
1

1

1
1

J

I 11

I I

WALLANGARRAINTERCHANGE
RAILWAY STATION,

QUEENSLAND

Wallangllrn rCp (lrl

PLAQUING OF WALLANGARRA INTERCHANGE
RAILWAY STATION

FINAL REPORT

An Historic Engineering Marker (HEM) was unveiled by the President of The Institution
ofEnginners, Australia, Dr Mattin Cole, at Wallangarra railway station on 23 October
200 I in the presence of the Premier of Queensland and Minister for Trade (the Hon. Peter
Beattie), the Commonwealth Minister for Regional Services (Senator the Hon. ran
Macdonald) and some 500 distinguished guests. Attachment I is a photograph ofthe
occasion which formed PaJt of the climax of the 200 I Federal celebrations on the
Southern Darling Downs in Queensland. Copies of the official programme are enclosed
as Attachments 2 and 3.

The HEM is displayed in a prominent position on the main platform building of the
station, matching a similar plaque unveiled by the Premier of Queensland at the ceremony
and commemorating the opening of the railway station as The Wallangarra Heritage
Centre. (Attachment 3). The wording on the plaque is attached as Attachment 4.

The Queensland Division was represented by the Senior Vice President (Ms Leealme
Bond), the Chairman and Secretary ofthe Queensland Engineering Heritage Panel (Mr
Robin Black and Mr "Bill" Oli ver"), and by members of the Panel. The text of the
speech made by the President at the w1Veiling of the HEM is included in this repol1 as
Attachment 5.

The station, where Queensland 's railway gauge of 1067mm (3ft 6in) meets New South
Wales' railway gauge of 1435mm (4ft 8Yzin), is situated on the border between the two
States and was originally opened in 1887. It is included on the Queensland Heritage
Register as a place of heritage significance and a paper explaining the role and
significance ofthe Wallangarra interchange station at, and subsequent to, Federation was
presented on 8 October 200 I at the 11th National Conference on Engineering Heritage
held in Canberra (Attachment 6).

The plaquing occasion figured prominently on local and State TV stations, aJld in the
State and National newspapers. Copies of various alticies are enclosed as Attachments 7,
8 and 9.

Page - I

W:llbngarn rCllorl

COMMENTS AND CONCLUSIONS

1. The unveiling of the plague was the highlight of a meticulously planned occasion
celebrating the Centenary of Federation on the Southern Darling Downs in
Queensland.

2. There was a large attendence at the event with excellent media coverage.
3. Full credit for the organisation ofthe plaguing occasion should go to the Event

Director and Managing Director of The Border Highlands Rail Company
(Institution Member Mr Tom Knobel) who ensured that The Institution of
Engineers, Australia played a prominent part in the celebrations.

4. The successful submiss ion for an HEM for Wallangarra Railway Station was
prepared jointly by Mr Tom Knobel and Professor Emeritus Ray Whitmore (Hon.
Fellow of the Institution).

CIRCULA TION

Library, The Institution of Engineers, Australia (2 Copies)
National office file Cl copy)

T. Knobel
R.L. Whitmore

Heritage Panel, Queensland Division, The Institution of Engineers, Australia Cl Copy)
Managing Director, Border Highlands Railway Company Cl Copy)

10 December 200 I

Page - 2

I
J

I

Wallangarra report

ATTACHMENT 1

UNVEILING THE PLAQUE

(From left to right)
The Hon. Peter Beattie, M.P. , Premier of Queensland and Minister for Trade
Dr Martin Cole, National President, The Institution of Engineers, Australia

Senator The Hon. Ian Macdonald, Commonwealth Minister for Regional Services
Mr Tom Knobel, Managing Director of The Border Highlands Rail Company

1

1

1

I
J

J

J

1

I

I
J

I
J

J

I

WalJangarra report

ATTACHMENT 2

OFFICIAL PROGRAMME

c-~~ .. hi
~~; Ilf

"C,
cc
100)
-E
"'c c~
Q)O)
Q»
:::lO

t;Y<.C!

W~JI ~ lIg arra report

ATTACHMENT 3

OFFICIAL PROGRAMME (Summary)

AND

WALLANGARRA HERITAGE CENTRE

e
Queensland
Government

Q' s
'''"Qu::.'i:.i'"" ,_,_ .. 100

LJ L:J LJ LJ

JOURNEYS & JUNCTIONS
Wallangarra Heritage Centre

\7
NSW

WALLANGARRA
HERITAGE CENTRE

ROCKWELL STREET
WALLANGARRA
QUEENSLAND

STANTHORPE SHIRE COUNCIL
61 Marsh Street or PO Box 402

Stanthorpe OLD 4380

Phone: 07 4681 5500
Fax: 07 4681 5581

GOLD COAST

cIa Economic Development Unit
email: heritage.centre@granitenet.net .ou

e
Queensland
Government

~
~
,--, .. _­
~Iand

<-~-
s

~ -:J r--;

JOURNEYS & JUNCTIONS
Wallangarra Heritage Centre

WALLANGARRA
HERITAGE CENTRE

ROCKWELL STREET
WALLANGARRA
QUEENSLAND

["'j

~
Wallangorra Railway Station

precinct and brings together

the historical development and

cultural heritage values of

Wollongarra and Jennings in

that make a statement

nature and spirit of

iheselborder twin-towns.

FROM 1887 TO 1930 ..
Wallangarrol Jennings was the most important border crossing

between Queensland and New South Wales. This historic railway

station and surrounding land is unique and significant in Queensland

history and the establishment of the Federohon of Australia ... In 1889

Si r Henry Parkes, "the Father of Federation", transhipped on his

way to Tenterfield to make his famous Federat ion Oration.

The Wollangarra Railway Station boasts a most unusual architectural

feature in its platform awnings. The western side is bull-nosed and bUilt

to Queensland design, while the eastern side has a flat skill ion section

built to New South Wales designs. Other differences include ...

FEATURES QUEENSLAND NEW SOUTH WALES
Roil gouge 3'6" 4'8'-
PI; tform width 4 .67m 5.87m

Platform height O.85m l m
tolumn Fine Iorioge less fiiiefoliage
IWrought Iron In COnjunction matching building

with decoralrve brackets
imber

~ -----,

Take a ;ourney of discovery through 140 years of history - with emphasis

in particular, on three themes ...

BORDERS & BOUNDARIES
When Wallangarra was a symbol of d ifferences

generated by colonial rivalry.

BOOM OR BUST
When Wallangarra and its people survived the

adversities of the G rea t Depression, ready for the

growth that World War 11 brought to the community.

WALLANGARRA AT WAR
When Wallangarra became a critical place of national

importance during WWII, bringing changes to

Wallangarra 's landscape and lifestyle. Visitors can hear

f irsthand on a ra ilway telephone of the stories of

The Centre's Journeys &

Junctions display offers

visitors a stimu lating and

entertaining portrayal of the

Wallangarra / Jennings

commun ity spann ing over

140 years through

displayed and interpreted

artefacts, photographs,

written and oral historical

accounts and illustrated

timel ines.

Centre open by appointment

Wallllllgnrra rellort

ATTACHMENT 4

THE WORDING ON THE PLAQUE

LOGO
ffiSTORIC ENGINEERING

MARKER

Wallangarra Railway Station

This interchange was opened in 1887 to link the different railway gauges adopted by
Queensland and NSW. The Chief Engineers of the respective railway systems were
Henry Stanley and John Witton. Queensland narrow-gauge trains used the westem side
of the station and NSW standard-gauge trains the eastem. The passenger station is in
Wallangarra Qld. and the goods facilities (now demolished) were in Jel1l1ings NSW. The
value of the interchange declined with the opening of a standard-gauge link through
Kyogle in 1930.

Dedicated by
The Institution of Engineers, Australia,

Queensland Rail and the
Border Highlands Rail Company Pty Ltd

200 I - The Centenary of Federation

ATTACHMENT 5

THE ADDRESS BY THE PRESIDENT

SPEECH NOTES FOR THE DEDICATION
OF AN HISTORIC ENGINEERING MARKER
AT WAllANGARRA RAILWAY STATION
BY MARTIN COlE,
NATIONAL PRESIDENT OF THE INSTITUTION OF ENGINEERS,
AUSTRALIA
23RD OCTOBER 2001

Premier Beattie, distinguished guests, ladies and gentlemen,

The Institution of Engineers, Australia, recognises sign ificant engineering works by awarding ptaques.
Today I am honoured to award a Historic Engineering Marker plaque to Wallangarra Railway Station.

In 2001 our enthusiastic and influential Special Interest Group, Eng ineering Heritage Australia , chose
significant engineering works to illustrate the contribution of engineers to Federation. Significant doesn't
mean that ·a work is a great engineering achievement (although that helps). ·A relatively routine or modest
engineering work like Wallangarra Railway Station can have great social significance. The commitment
of engineers to act in the interest of the community is fundamental to the ethical values of our profession.

This year we have focussed our Plaquing Program on ten works which relate in some way to the
Federation of the Australian Nation. I will mention them briefly.

There are two bridges. The John Foord truss bridge which links New South Wales and Victoria at
Corowa, a venue for one of the pre-federation Conventions, and the Hawkesbury Railway Bridge that
allowed rail travel from central South Australia 4000km to south west Queensland. Sir Henry Parkes, in
his famous "Tenterfield Speech", used the Hawkesbury bridge as a symbol of unification.

There are two mining areas, Broken Hili and Kalgoorlie that brought great wealth to Australia and great
advances in minerals processing and mining engineering from Australia to the world.

There are two East-West links, both across the inhospitable Nullabor. The East-West Telegraph was the
last gap in Australia's nineteenth century telecommunications, and the Trans Australian Railway the
penUltimate gap in Australia's railway system.

There are two Canberra works. The Trees of Canberra Avenue planted by engineers in 1926 to help
soften the degraded sheep paddocks, and the Lake Burley Griffin Scheme, whose engineered lake, dam,
and bridges have created such a marvellous setting for our Nation's capital.

The last two works include the mighty Murray River water control works, and Wallangarra Railway
·Station.

Today we are honouring the engineering of Waliangarra Railway Station - a symbol of
• the problems of a country having vastly different levels of economic development in various regions,
• the need for uniform railway gauges (and other engineering standards),
• the danger of engineers and politicians having short planning horizons,
• the benefits of preserving and reusing heritage works, and
• the work of Tom Knobel and Professor Ray Whitmore who initiated this dedication.

Today, on behalf of the Institution, I am proud to unveil this Historic Engineering Marker Plaque.

Or MartinCole, CPEng
National President

(447 words)

WalJ ~ ngarr:l rtporl

ATTACHMENT 6

THE SIGNIFICANCE OF THE SITE

Paper presented at the 11 th National Conference on Engineering Heritage,
Canberra, 8 - 10 October 200 I

A Junction with the Future: The Revitalising of Wallangarra Interchange Station
by

T. Knobel, G. Hallam and R.L. Whitmore AM

A Junction with the Future: The Revitalising of
Wallangarra Interchange Railway Station

T. Knobel, MCurrSt, GradDipEdAdmin, BEd, DipT, CertElectEng, AfflEAust, FSEA, Assoc(Prof)IR.EE, Managing
Director, Border Highlands Rai l Company, G. Haliam, BA , MPHA (Qld), QR Heritage Projects Officer, and R.L.
Whitmore, AM, BSc, PhD, DSc, Hon FI E Aust, MPH A, CP Eng, Consultant.

Figure I: Wallangarra railway station circa 1910. ShOlVillg both QR (Left), Gild NSWGR trains (Righl). The
QueellsIOlu/·New South Wales border bisects the platform between/he two traills. [Courtesy BHRCj.

One unfortunate resu lt of Austra li a's pre- federation history is that the railway systems of the separate colonies adopted
different ra il gauges. Federation el i minated the need for cuS(Qms clearance at each State border but the problem of
different gauges remained and continues to hamper long distance rail transport . The NSW ra il way system is based on a
gauge of 4ft 8Y2in (1435mm) while the Queensland system uses 3ft 6in (1067mm). In 1887 the two systems met on the
border al WallangarralJennings where an interchange station was built which continued in use long after a standard·
gauge link had been established between the capital cities of the two States in 1930. The line to Wallangarra from
NSW was closed in 1989 and is no longer serviceable. Regu lar Queensland passenger services to Wa llangarra ceased
in 1972 and regular freight services were discontinued to Wa llangarra in 1976. Queensland Rail (QR) still operates a
service "on dema nd" and the potential to capitalise on thi s for touri sm has been recognised . The Stanthorpe Sh ire
Counci l, QR and the Queensland Department of State Development resolved in 1999 to establi sh the complex as a
heritage ce ntre and touri st attract ion, and the paper describes the progress that has been ac hieved.

1. INTRODUCTION

When Queensland separated from New Sout h Wales in
1859 one of the first and most press ing tasks fac ing the
government was the provision of efficient transport ,
parti cu larly by spanning the colony with a network of
railways. It opted for a gauge of 3ft 6in (1067mm) in
contrast to New South Wales which had adopted 4ft
8Yzin (1435mm). The first Queensland line, running
from Ipswich to Grandchester was opened in 1865 and
by 1867 the li ne had been extended to Toowoomba.

Construct ion continued on the western line and by
1871 a branch line had a lso been constructed to
Warwick which was cont inued further south to
Stanthorpe after the discovery of ri ch deposits of
a lluvial tin .

Meanwhile the New South Wales government had
found that the extension of its railway system into
northern New England via the Clarence River was
impracticable because of unfavourable terrain , making
it apparent to the Queensland Parliament that an

extension of its Stanthorpe line across the border could
draw on northern New England trade and might
ultimately lead to a rail connection with Sydney.
However, the Queensland Parliament preferred to
locate any break of gauge at the border, not wishi ng to
pay for a railway line in another colony and hopi ng that
the New South Wales government could be persuaded
to build the rest of the line. In 1884, therefore, the
Parliament approved the extension of the Stanthorpe
line to the border where constructing the interchange
facilities led to the creation of adjacent townships,
Jennings in New South Wales and Wallangarra in
Queensland (Figure 2).

QLD

Toowoomba

NSW

Figure 2: Wa//angarra/Jennillgs all the
Queensland/New South Wales border.

old Coast

The New South Wales government initially rejected as
too expensive the Queensland plans for a joint station
at the border costing £28,000 and on 18 November
1886 the Queensland Commissioner for Railways
decided on a smaller station wholly in Queens land at a
cost of£6,000. The layout of the station and yard were
designed to incorporate the eventual extension of the
New South Wales standard gauge lines to the border.

2. CONSTRUCTION

Passenger Facilities

In 1885 the contract for extending the ra il way from
Stanthorpe for 25 miles 19 chains (42 kilometres) to
the border was let to the railway contractors George
Sashford and Company for £140.885.8.2, the
completion date being June 1887. Temporary
buildings were erected at Wallangarra and the same
contractors were awarded the contracts for building the
passenger station, a station-master's residence and a
goods shed, and moving the carriage and engine sheds
from Stanthorpe to WaJ1angarra. The contracts were
for £4,250 and are unusual in that it was not customary
at that time for the same contractor to undertake both
the construction ofa railway line and its station
bui ldings.

Figure 3: Thejloor plan a/the building dated J 887
alld showing the single platform 011 the Queensland
side. [Courtesy RHC. L2399J.

The station buildings stood on an island platform, with
Queensland trains using the western side and New
South Wales trains the eastern side. The border
crossed the station towards the southern end of the
platform. The main building, containing a booking
office, general waiting room, lobby and ladies ' room
was constructed on a concrete floor with cav ity-brick
walls and a hipped roof sheeted in corrugated- iron
(Figure 3). A separate build ing, timber framed and
corrugated-iron clad was located further down the
platform and served as a men's toilet and lamp room .
The most unusua l feature was the platform awn ings
which were bull -nosed and built to Queensland designs
on the western side and a flat ski ll ion section built to
New South Wales des igns on the eastern side (Figure
4). Detailed differences are included in the Appendix.

The Queensland name board called the station Wallan­
Garra, while the New South Wales board used
Wallangarra at first but later changed it to Jennings.
Refreshment rooms were opened in 1889 but in 1892
drawings were prepared by Henrik Hansen for a new
bar, dining room, refreshment room, female staff
bedrooms and a kitchen .

The station-master doubled as the postmaster for
Wallangarra, the first holder of the position being Mr
Charles Freeman . The unusua l arrangement continued
until 1911 when the post office was moved into the
town of Wallangarra. Until 1901 the stat ion-master
also acted as customs officer for goods being imported
or exported across the border.

The main building was further extended early in the
century and aga in in 1920 when a second din ing room,
servery and a new kitchen were added. With this
extension the station building reached its current size.
In 33 years it had increased in length fro m 27 metres to
85 metres but in 1927 it was damaged quite badly by
fire. Essent ially the masonry walls and the platform
structures remained but the remainder of the building
requi red reconstruction. The roof, ceil ing linings and
joinery were replaced throughout in a style
contemporary with the period. The building disp layed
a high standard of workmanship particularl y in the
hoop pine roof framing which was hand-made with
shaped king posts and webs, morticed and tenoned to

2

the top and bottom chords. Running on top of the
trusses were hoop pine perlins notched into the top
chords, a practice, which kept the roofline perfect ly flat
(Figure 5).

1887

» -.~ ... ,. .~~

~··l~~ ,
if ' . ~

I[

I id [~ l

T"~'" T
, t :

O\Jcenl 'M(I :i_.}.':.---::'-'-.. :: : :-'::'::=-:'-:::::::~!l IItW";O \.ltnMIIr.

1889
Figure 4: Sections Across the Main Statioll Building.

Goods Facilities

The Wallangarra station yard initially contained a 2 ton
(tonne) crane, a turntable, and watering and coal
facilities for Queensland locomotives. In 1888 the
carriage shed that had formerly been located at Millhill
stat ion near Warwick was relocated to Wallangarra
station yard and crew quarters provided for drivers and
firemen. A separate stage was constructed fOf trans­
shipping goods and cattle, and sheep yards were also
added, but the general arrangements remained on the
whole unchanged until the 1940s. Mechan ical aids for
assisting in the trans-sh ipment of goods were minimal.
Besides the 2 ton crane there were platfofm scales
having a capacity of a little over 1 ton (tonne) and most
of the trans-shipments were carried out entirely by
manual labour, the worst job being the bulk loading of
trucks because most of the New South Wales trucks
were of metal construction and much larger than the
Queensland trucks which were generally constructed in

wood in a variety of sizes. Trans-shipping agents were
necessary to smooth out the inevitable delays.

,\

. _~_~]!'~ _ _ ~~~~]~£~t 1~TI&-[-~- ---~~
11;87

E'lIP El!.':l::::ITCIUn'1; I"l
U!J

Figure 5: Plall of the BlIilding showing the various
Extensions. [Courtesy A 110 m Lovell Ply Ltd­
Architects].

Legend:

189U

ca 190()

1920

I. Booking office 11. Gentlemen's waiting room

2. Lobby 12. Custom's office
3. General waiting room 13. Station-master's office
4. Ladies ' waitin' room 14. Girls' room
5. Female toilet 15. Store
6. Male toilet 16. Men's bedroom
7. Lamp room 17. Fruit store
8. Kitchen 18 Men's toilets
9. Dinin ' room 19. Servery
10. Bar

A 25 ton (tonne) wagon weighbridge was later installed
together with a 10 ton (tonne) gantry crane. The
turntable was replaced by a 40 foot (13m) model in
1896-7 and the facilities were enlarged in about 1920.
The station yard was interlocked after the New South
Wales pattern but there was a common fork line with
three rails for turning locomotives.

3. OPERATION

Passenger Traffic

The opening of the intercolonialline saw the
introduction of a regular train service between Sydney
and Brisbane. In 1884 a travelling post office van was
added to one of the daily trains wh ich then became

3

known as the "Sydney Mail". The 26 Up (Sydney
Mail) and 37 Down (return mai l) were the premier
passenger services of the era. They operated 5 days per
week with only one service at the weekend. The post
office van ran through from Brisbane as far as
Stanthorpe and the mai l train only stopped at the main
stations, passengers for intermediate stations being set
down and picked up by "The Sweeper". About 1894
the mail train timetable was accelerated and it then
operated without much change until the introduction of
the C 16 type steam locomotives in 1907, when two
hOLlfS was cut off the time of the Up trip and three
hours off the Down, with only e ight stops between
Brisbane and Wallangarra. New coaches were built for
the line in 1910 and they incorporated all the best
features of internationa l prestige trains, including
parlour cars with revolving chairs from wh ich
travellers cou ld view the countrys ide. A small buffet,
manned by the conductor, was included for light
refreshments, but this facility was withdrawn in 1930.

Figure 6: The Wal/augarra-Brisballe II/ail train at
Wallallgarra, circa 1915, with a BBI7 class
locomotive. [Courtesy QR Graphic Services).

Until the late 1920's the Sydney Mail was the crack
express train of the Queensland Railways and various
special classes of steam locomotives were designed to
hau l the train to the border. They were designed in
part icu lar to enable fast runn ing and to prov ide power
on the main range cl imb to Toowoomba. Upgrad ing of
the main southern li ne was undertaken from the turn of
the century onwards to all ow the larger locomotives
and heavier tra ins to operate on the interstate expresses,
including fast fruit trains for southern markets.

A study of the nuctuations in the passenger traffic
through Wallangarra shows that it refl ected the social,
economic and meteoro logical conditions of the t ime.
In itially, some 3,000 passengers were cross ing the
border annually through the interchange and this figure
had doubled by the time of Federati on. In 1918-9 there
was a marked falling off due to the influenza epidemic
that swept Austra lia but it was fo llowed by a dramat ic
increase in both passenger and goods traffic during the
marit ime strike in 1919-20. The interstate traffic fell to

its lowest for over ten years in 1929-30 at the depth of
the great depress ion.

An interval of at least half-an-hour elapsed between the
arrival and de parture times on the two sides of the
border, a llowing passengers time to enjoy a three­
course meal in the din ing room. Five minutes before
departure time the guard walked along the platform
ri nging a large, brass hand bell. At its peak the
refreshment rooms employed a staffof20 but with the
opening of the Kyogle line in 1930 the two Queensland
trai ns per day were reduced to onc and there was a
dramat ic fa ll in t he number of meals served, from
36,94 1 in 1929-30 to 5,680 in 193 1-2.

Goods Traffic

Confident expectations that Wall angarra would handle
a large amount of goods traffic from the New England
district were confounded before Federation by the
ex istence of border duties. In 1891, New South Wales
doubled its rail charges and Armida le fru it growers
found it cheaper to send the ir produce to Brisbane by
railing it to Sydney and then shipping it by steamer,
rather than railing it d irect via Wallangarra. However,
a local traffic developed in agricu ltural produce, most
of it being in potatoes. In 1895-6, 520 tons (tonnes) of
New South Wales potatoes passed through the
interchange, rising to 1,365 tons (tonnes) in 1896-7.

Border customs were removed with Federat ion, and the
interstate agri cultura l trade grew stead ily over the
following ten years. As early as 1905 the Chief Traffic
Ma nager of the Queensland Railways, Mr Dunbar,
tried to arrange a fast interstate fruit train , but a New
South Wales requirement ofa guarantee of at least 100
tons (tonnes) at £5 per ton (tonne) brought negotiations
to a halt. Neverthe less, fruit trains werc introduced on
a weekly basis in January 19 19 and the fruit traffic was
facilitated after 1921 by the extension of the trans­
shipping yards. On one weekend in 1923 tra ins were
recorded as leavi ng from Wallangarra for the South
with 386 tons (tonnes) of fru it and by 1925 six
interstate fruit trains were run ning weekly during the
season. The total annual traffic grew from 6,000 tons
(tonnes) in 19 19 to 39,953 tons (tonnes) in 1925-6.

4. WORLD WAR 11

Duri ng the Second World War Wallangarra was an
important trans-shipping and staging point on the
railway line li nking Werris Creek to Toowoomba via
Armidale, Tamworth, and Glen Innes. More than
5,000 troops were stationed at Wall angarra, and it
resulted in a peak period in rai l traffic with almost 60
trains arriving da il y at the inte rchange from
Queensland and New South Wales. A ser ies of large
storage buildings was constructed in areas adjacent to
the railway yard and equipped as a logistics depot for
military use . Spur lines were la id within the mi litary
base to permit the dispersal of mil itary trains should an
air attack take place. Activ ity incl uded unloading

4

supplies such as armoured vehicles at platforms
specially constructed within the station yard. The
loading and unloading of munitions was carried out at
a location branching off the dual-gauge forked turning
triangle .

During its busiest times at the end of the 1940s the site
contained the following :

• On the platform were the mai n station building,
containing offices, a refreshment room, a post
office and a store room as well as closets, a horse
dock, ambulance rooms, and separate employee
refreshment rooms.

• On the Queensland part of the site to the west of
the island platform was a goods office and quarters
for casual workers, with a dining room, a frame
tent and a library. To the north-west was an
engine shed, a coal dump, a coal stage, a tool
room, an assistant station-master's house, a
ganger's house and trucking yards. On the eastern
side were the station-master's house, a 25 ton rail
weighbridge, a lamp room, and waitresses'
quarters.

• On the southern part of the site in new South
Wales was the goods yard. This contained offices
for freight forwarding agents (occupied by private
agents), two produce sheds, a grain shed, a shed
for NSW carriages, a fum igator room, a coal
dump, loading banks, petrol tanks, the New South
Wales stock inspectors' quarters and drivers'
quarters .

The total area of the interchange was 18.575ha, of
which 11.3ha were in New South Wales. Figure 7
shows the layout of the interchange in 1943.

"" k~-J;,

Figure 7: Above is the site ill the 1940s whell llsed as
all active part a/the war effort . [Courtesy AlIam
Lovell Pty Ltd- Architects}.

5. DECLINE

The opening of the standard-gauge line from New
South Wales to Brisbane via Kyogle in 1930 and, in
the case of passengers, the beginnings of competition
from airline services steadily cut into the use of
Wallangarra. Road transport began eating into the
goods traffic, and NSWGR cancelled the mixed trains

and the weekend passenger service. QR temporarily
terminated the Sunday trains at Toowoomba until the
service could be resumed with rail motors, in which
form it continued unt il 1963. The mail train services
were reduced first to four trains per week, then to three,
and finall y to two per week after an economy drive by
NSWGR. The advent of more powerful locomotives
resulted in further small reductions in running times
and there were more improvements when diesel
locomotives came into service. The 1965 timetable
showed a twelve-minute reduction in the running time
from Toowoomba to Wallangarra but, of course, all
adjustments had to be made to fit in with the Southern
timetables. There were also changes to the handling of
fruit. Previous ly, wagons loaded with Queensland fruit
for the South had been transhipped to NSWGR at
Wallangarra, with the empties being used to rail
Gran ite Belt fruit to the Brisbane markets . Instead,
empty box wagons had to be sent to the Granite Belt to
bring fruit into Brisbane.

In 1963 QR took delivery of300 bogie wagons which
could be used either on standard or narrow gauge
tracks by lifting the wagon, rolling out the bogies, and
replacing them with bogies of the other gauge.
However, only one Queensland station (Clapham near
Brisbane) was equipped to handle such changes
because the small amount of traffic passing through
Wallangarra by that time did not warrant the expense
of making another installat ion there.

The refreshment rooms remained open until July 1973
and were operated initially by QR's Railwa y
Refreshment Rooms. From 1959 until their final
closure, however, they were privately leased except for
a short period in 1969 when control reverted to the
Railway Department.

There were brief periods after World War If when
Wallangarra again came into its own for handling
goods. In 1950, for example, the Macleay Ri ver bridge
was damaged and all goods traffic was diverted via
Wallangarra, and again in 1955 when the lines via both
Wallangarra and Kyogle were cut, the Wallangarra line
became trafficable some 2 weeks earlier than the
Kyogle line. In 1966 wheat was exported via
Wallangarra because of drought in New South Wales,
2,000 tons (tonnes) being despatched during the first
week.

The last steam locomotive to work the Brisbane mail
train from Wallangarra to Warwick was BB 18~ No.
906 (Figure 8) after which diesel-electric locomotives
were used until the service was finally discontinued in
January 1972. This was due to lack of patronage and
the closure by the Public Transport Commission of
New South Wales of the service between Wallangarra
and Tenterfield.

5

Figure S: NSWGR 32 class steam locomotive, alld QR
EElS'/, class engine at Wa/langarra, mid 1960's. Both
express locomotives had been relegated to freight
duties by this time by the introduction of diesel-electric
motive power. [Collrtesy Eric Marggraf- RHC).

All traffic ceased on the New South Wales side in 1989
but regular scheduled goods trains continued to run
through to Wallangarra on the Queensland side until
1991. The station staff was withdrawn after 1995 and
the line to Stanthorpe was placed out of use in 1997 but
remained open for unscheduled services on ly. Most of
its buildings and facilities were demolished or
removed. By 1998, the station-master's house had
been sold off to a private owner and the island platform
and main station bui lding, the crew quarters and the
inspectors' hut, stood in a sea of neglect. The
occasional "heritage special" paid a visit on the
Queensland side but the line to Tenterfield was no
longer maintained, leaving the sleepers and bridges to
the ravages of insect attack. The track beds and trans­
shipping platforms did survive however, particularly
on the Jcnnings side.

6. THE BORDER HIGHLANDS JUNCTION
PROJECT

In 1998 the Stanthorpe Shire Council appointed Mr
Tom Knobel as the new Economic Development
Officer who recognised that the strategic location of
Wallangarra rai lway station and rail precinct gave the
shi re an opportunity to present itself as the gateway to
Queensland's premier wine tourism region . The
council had had no experience in facilitating sllch a
project and needed to be convinced that it was in the
best interest of the shire. A major effort was required
to obtain council approval for the project and to
creati ng a non-profit company to facilitate it.
However, at its meeting on 16 April 1998, it agreed to
establish the Border Highlands Rail Company Ply Lld
(B HRC) as a wholly-owned subsidiary business and to
appoint Mr Knobel as the managing director of the
company. The company would oversee the project
with assistance from the mayor, councillors, staff and
members of the community. The establishment of this
company has proved to be an effective method of
conducting the business required to fac il itate the
undertaking of such a project.

BHRC, which was incorporated on 12 May 1998, was
to investigate the feasi bil ity of developing the
Wal1angarra railway station and its surrounds as a
tourist destination and to conduct such work and
negotiations as necessary to obtain agreements and
approvals for the project. In July 1998 the Tenterfield
Shire Council resolved to provide assistance to the
company and the board was expanded to include a
representative of that council. This co-operation was
essential as the precinct , and indeed, the urban areas of
Wallangarra and Jcnnings , straddle the
Queensland/New South Wales border.

A development appl ication for a material change of use
of the site was approved by the Stanthorpe Shire
Council on 29 March 2001, with the aims:

• To refurbish the existing bui lding (railway stat ion)
for use as a heritage centre, a restaurant, a shop,
wine storage and sales outlet, an office for railway
station operations.

• To use the existing inspectors' hut for wine storage
and sales, catering faci lity, shop, office and a
tourist information area, with an external licensed
area.

• To use the ex ist ing crew quarters bui lding for
caretaker's accommodation, accommodation for
staff, a telecommunicat ions facility, meeting and
function rooms, education and training facility,
offices, displays and storage.

• To use the area adjacent to the buildings for picnic
tables , landscapi ng and a demonstration vineyard.

The development applicat ion also involved the
Environmental Protection Agency in order to:

• Complete a conservation management plan for the
railway station.

• Undertake an environmental assessment of the
site, carry out remediation works and produce a
site management plan.

Out of this initiative grew the Border Highlands
Junction Development (a multi-faceted tourism
project), which has as its focal point the remai ning
historically sign ificant build ings at Wallangarra
railway station .

7. A JUNCTION WITH TH E FUTURE

The company's first approach was to QR for leases and
licences over the station and adjacent land and to Rail
Estate (the Property Group of NSW State Rail) for a
tenancy lease over land located in Jennings for
community purposes.

The buildings on the site had been unattended since
1996 and had received little, ifany, maintenance since.
Once the leases and licences had been issued, the
company was able to protect the buildings from further
damage by re-keying them, repairing all broken glass
and installing protective night lighting. The re-keying

6

was the trigger for obtaining the commitment of the
Queensland Department of State Development to the
project and for the Department to be designated as the
State co-ordinator if Commonwealth monies could be
obtained.

On 5 February 1999, the Company received a
Commonwealth Government regional assistance grant
of S95 ,000 to carry out an economic feasibility study to
ascertain an end use for the station and surrounds and
to prepare a scheme of works based upon a master plan
for the site. The study found that a tourist-orientated
fac il ity established generally in accordance with the
indicative concept plan would be economically viable
and self-supporting.

The proposed facilities identified for the Queensland
land adjacent to the station are:

• Fully functional railway station, including
refreshment room, heritage centre and shop.

• Wine outlet and cellar.
• Tourist shops and offices.
• Small scale agri-businesses.
• Quality public rest stop faci li ties.

The indicative proposed facil ities on the New South
Wales land includes:

• Interpretation and education centre.
• Motel and other tourist accommodation .
• Hort icultural displays and growing area, along

with larger scale agri-businesses.
• Tourist enterta inment activities.

The commercial faci li ties , including the scale and
number facil ities, are subject to:

• Market demand, staging requirements,
developerlinvestment requirements and tenancy
mix.

• Obtaining necessary approvals .

The study proposed that a partnership should be
formed between all levels of government to rejuvenate
the station buildings before seeking the pr ivate sector's
involvement in the commercial component of the
Border Highlands Junction Development on land
adjacent to the railway station. This regiona l project
with a fully funded public sector component
represented an ideal investment and business
opportunity for:

• An established private sector developer with
experience in tourism development.

• An established private sector operator in the field
of tourism and retail shopping with the abilit y to
expand upon a growing tourism market.

Following the economic feasib ility study,
commitments have been made by the Queensland State

Government ($480,000), the Commonwealth
Government through its Regional Solutions program
($330 ,000) and the Stanthorpe Shi re Council
($466 ,000) to refurbish and fit out the Wallangarra
railway station. In addition, a furth er $476,000 has
been committed by other State agencies, including QR
(S250,000), the Department of Employment, Training
and Industrial Re lations, Commun ity Jobs Plan
(SI76,000) for restoration work of the rai lway station.
In addition, Centenary of Federation, Queensland
provided $100,000 for the establishment of a Heritage
Centre within the station. Already the initiation of the
project has played an integral part in the upgrading of
the New England Highway at Wallangarra, the repair
of a railway over- bridge to the north of the station, and
the erection on the border of a 40m x 6m "Welcome to
Queensland" billboard depicting Wallangarra as the
gateway to Queensland.

The heritage values of the border rail precinct and the
Wallangarra railway station have been recognised by
its inclusion in the Queensland Heritage Register, and
the award of a Historic Engineering Marker by the
Institution of Engineers, Australia.

Figure 9: Refurbished Railway Station, September
2001. [Collrtesy BHRC}.

8. PROGRESS ACHIEVED

Emergency conservation work was completed in
December 2000 on the inspectors ' hut, crew quarters
and weighbridge as part of a State Funded Community
Jobs Program. The main station bui lding has
undergone several renovations, extensions and
alterations during its life and the high degree of skilled
workmanship employed has made it almost impossible
to find break points or ascerta in exactly what
alterations took place, when, and to what effect.
However, some of the later alterations are obvious and
in some areas deter from the overall charm of the
bui lding. These will be removed or replaced under the
supervision of a heritage architect. The building has
been stripped of its fittings and the most pressing issue
requ iring immediate attention is the rising damp, which
is evident in all the walls. Preliminary work has
arrested this problem. It would be cost prohibitive to
restore the building to its original state but its heritage

7

status will be preserved.

Restoration , fit·out and extension works on the
Wallangarra railway station and platform, along with
the provis ion of external works, commenced in May
2001 and are to be completed by September 2001. All
of the work is being done to facilitate the operational
and cultural heritage requirements of conserving the
railway station , and the fund ing and the planning and
development conditions of the local , state and
commonwealth governments .

Express ion s of interest are currently bei ng sought from
the private sector to develop its component of the
project. The process provides an opportunity for the
market to respond to the company's requirements. The
BHRC and the Queensland Government reserve the
right to implement the transaction in whatever way
max imises commercial benefit of the total project for
the region while maintaining the cultural heri tage
va lues of the si te.

The ra ilway line from Toowoomba to Wallangarra is
fully operational and QR has carried out partia l re·
sleepering (at a cost of $1.8 million) between Warwick
and Wallangarra. The work commenced in April 200 I
in order that the Centenary of Federation Steam Train
can take part in the Stanthorpe Shire's Centenary or
Federation celebrati ons on the border from 20 to 23
October 2001 during which the Historic Engineering
Marker wi It be presented to the project.

The long-term plan is to present the place as a major
border destination. The changing of trains and the
trans-s hipment of goods is an element of the story
about the railways and stations of Australia and their
role in the creat ion of the Commonwealth of Austra lia.

9. SUMMARY

The entr y in the Queensland Heritage Register [File no:
601242] notes the significance of the place as bein g
that the:

Wallangarra railway station and complex are
important in demonstrating the pattern of
transportation and communications in Queensland's
history. In particular it demonstrates the pre­
eminence of rail transport in the nineteenth and
early twentieth century in Australia. The stat ion
building and yard work was the response to the
meeting between two separate colonial railway
systems at a border us ing separate rai lway gauges.
They demonstrate the inter-colonia l rivalry with
regard to rai lway gauges. It is a rare complex of its
type. The station building and station-master's
res idence are uncommon in Queensland as being
constructed of masonry which demonstrates the
NSWG R influe nce.

The significance of the place, its unique location, and
the opportunity to create a break of journey experience,

will help to conserve the story of the place in the
cultura l heritage en vironment in Queensland.

To this cnd, the Border Highlands Junction
Deve lopment will comprise two significant and
appeal ing components:

]. A preserved and restored part of Australian
heritage, namely the historic break-of-gauge
Wallangarra railway station (Figure 9) as an
operational station on the border between
Queensland and New South Wales, which
encapsu lates on of Australia's Federation icon s.

It. The establ ishment of a supportive tourism
commercial operat ion, which embraces the
heritage of the Wallangarra railway station, its
historic begi nn ings and the role it played in the
prosperity of both States, as well as promoting and
exploit ing the fact that the development itself, in
time, wi ll be located in both States and bridge the
border.

The role of the BHRC will be to conserve the heritage
of the place and to promote it as the "Gateway to
Queensland".

10. REFERENCES

I. A Report 011 Feasibility Studies for tlte Proposed
Border High/all ds Junction Development
(Stanthorpe: Border High land s Rail Company,
2000).

2. A llom Lovell Pty Ltd - Architects, Wallal/garra­
COl/servation Plan for Border Highlands Rail
CompallY. 2000.

3. Day, David, Smugglers alld Sailors:Tlte Customs
HistDlY of Australia 1788-1901 (Canberra:
Austra lian Government Publ ishing Service, 1992).

4. Hills, Ern ie, Tlte Border Railway (Toowoomba:
Southern and Western Railway Histor ical
Assoc iation 1987).

5. Ditton, M. , Wallallgarra-Jellllillgs 1888- 1988
(Wallangarra: Walla ngarra-Jennings 1888· 1988
Centenary Comm ittee Inc., 1988).

6. Durrant, A.E., Australian Steam (Newton Abbot:
David & Charles, 1972).

7. Entry in the Queensland Heritage Register­
Wallangarra railway complex. File No: 601242.

APPENDIX

Additionally, there are detailed differences in the
column posts, the lacework on the posts, the gu tters,
the downpipes, the doors and the paint colours.

8

W aUangarra rCllort

ATTACHMENT 7

PRESS ARTICLE

The Stanthorpe Border Post
(October 252001)

\

r'
\

r
r

1

r
I

~
THURSDAY, OCTOBER 25,200 I

Registered by Australia Post - Publication No. QAC0388 A.C.N. 0 I 0 253 344
Recommend~d Price 85~ Inc. GST

Telephone (07) 4681 1002 or (07) 4681 1222 - Fax (07) 4681 3 I 56

Interstate rivalries were set aside as
dignitaries from Queensland and
New South Wales gathered at
Wallangarra Railway Station on
Tuesday to celebrate the centenary of
Australia's federation.

The Queensland Premier, Peter
Beattie, shared the platform with the
New South Wales Minister for
Transport and IWads, Carl Scully,
representing the New South Wales
Premier, and a long list of official
guests including the Chief Justice of
Queensland, Paul de Jersey, the
mayors of both Stanthorpe a nd
Tenterfield and federal ministers.

Dignitaries travelled to Wallangarra
on the Federation Steam Train in a
re-enactment of Sir Henry Parkes'
train journey to Wallangarra in 1889.

The official ceremony began with a
march past of the tri-service
Australia's Federation Guard, accom­
panied by Queensland Mounted
Police and the Queensland Pipe
Band.
Sir Henry Parkes, local poet Jack

Drake, called for a uniform rail gauge
between the colonies - an argument
for federation supported by the break­
of-gauge at Wallangarra Railway
Station - before crossing the platform
to resume his journey to Tenterfield.

Stanthorpe Mayor, Adrian Finlay,
said that as a permanent reminder of
the differences between states, the
newly restored Wallangarra Railway
Station was an important federation
icon and a place of national signifi­
cance.

Cr Finlay saId the restoration of
Wallangarra Railway Station and
surrounds, including both
Wallangarra and Jennings, was the
result of co-operation with New South
Wales and Federal Governments.

He called on the State Governments
of Queensland and New South Wales
to consider establishing a welcome
centre straddling the border, to wel­
come visitors and showcase the high­
lights of both states.

Ceremonial events on Tuesday
included the unveiling of an historic
survey marker where the state border
crosses the railway platfonn and seal­
ing of a time capsule. The National
President of the Institution of
F.nolnpp~ Am~t.r~li :::l nr M:ntin (;01e.

5 ectacular
unveiled a plaque recogmsmg the
Wallangarra Railway Station as one
of ten significant engineering works
relating to federation.
A combined choir of students from

Wallangarra, J ennings, Ballandean
and Stanthorpe Schools performed
"The Wallangarra Song".

At noon, as members of Australia's
Federation Guard raised the
Australian, Queensland and New
South Wales flags and the last notes
of the National Anthem were
sounded, a low-flying F i-ll roared
directly over the station, bringing
the lOOO-strong crowd to their feet.

Chief Justice de Jersey described
Stanthorpe Shire's centenary event
as ''brilliant in every respect" and
"nothing short of spectacular as a
record of regional pride and achieve­
ment",

Chief Justice de Jersey recalled that
people such as Prime Minister Billy
Hughes, the Duke and Duchess of
York (later George VI and the present
Queen Mother) and the Prince of
Wales (later Edward VIII) had trav­
elled through Wallangarra Railway
Station.

''Wallangarra Railway Station was
in many instances the first place at
which visitors were welcomed into
Queensland and the point at which
they were farewelled," he said.

"As the point of entry to Queensland
it could be termed 'The Gates to
Paradise',

''Thanks to the Centenary of
Federation. we can all now appreciate
the historical break-of-gauge
Wallanganna Railway Station as such an
important part of Queensland's heritage
and still a fully operational station."

Blessing the station, the Archbishop
of Brisbane, the Most Reverend J ohn
Bathersby, recalled memories of his
childhood home near the railway sta­
tion in Stanthorpe and later travels to
and from school on the train.

He recalled seeing Police Sergeant
Barney Reilly chasing swaggies along
the line, fettlers pumping home after
a day's work and lonely soldiers on
the way to war throwing requests for
pen pals from the train.

"This railway line has been part of
my life as few other facilities have,"
he said .

Hands across the border: the Premier of Queensland, Peter Beattie, and the Mayor of
Stanthorpe Shire, Adrian Finlay, with the Mayor of Tenterfield Shire, Lucy Sullivan and
the New South Wales Minister for Transport and Roads, Carl Sculiy, unveil the historic
survey marker on the state border at Wallangarra Railway Station ' on Tuesday, The
marker was installed as part of the Border Survey Centenary of Federation Project.

1

r

[

The Nation
V\S <J11-v-\L I A N

' ~~7I..':"" ~~' "- "iii~,' " ."~ ,'ho;:~," ";':J#:",li'-' ," '.dq1f'~~'" '': 'J: <to,; J~ i\tr ~.'~' "l r <::t:·U-1lf~>·J 'a~.;:.,;~: "-- ~
,,~,~ , 4~'1' ... ~.:. ·,' .-'Y ..• ,I11.,'!!t::,., ·"-1.·,;lJ l'-!~~' ... · .< !.\.t"'r.~k"~, ,_~t..,, ':. ~:." ~' ~ 1! I. ... :~~ "_.#.~ .,,~ .• or~?,,"h ,·4_

'It stop: For'mer train guards Frank HOdg'son, left, ~na ErnillSmitli pick their'way'aiong ihe:tracks 'at walia,ngarrJ stiition

How'Parkes ga'ug~d ' F~derdtion' s import
..} , •. ," to •

~OCAL legendhasitthat , .' Drunk~nlY changing trains at Wallangar'ra may' have steeled the
:Ienry Parkes was as drunk as , ~"
.skunkwhenhearrivedin father of Federation's resolve reports Kevin Meade
;he tiny Queensland border .;, ! "
A)wn Of Wall an arrain 1889 ~';' .. , ': ',: "

P k S 0 g h' f ' after the event. Queensland the train, but unfortunately, I .
ar eswa n lsway rom ' i • ' "

Brisbane to the northern ' Premier Peter Beatt e . haven t been ab~e top~ve it,
NSW lawn of Tenterfield travelled on a steam tram to Queensland Rail histona{l Greg
where he made 'aspeech that· . Wallangarra to watc~ a re~ . H~llamsaid . " .
went down in history as a ~nactment of Parkes s arnval The~~!:re no local
milest.one in the campaign for m the town as part of the newspaper. records of the
Federalion. state's Centenary of eveh~ because they, we!"'1

Residents of Wallangarra, Federation celebra;tloos. d~stroyed in a fire:'I.. i. .

200km southwest'of Brisbatte ' But the actor playing Centenary of Federation
still reckon that parkes'was~ ' Parkes was not required to cha(rinan ~ss ~!tige~ld .
decidedly ullsteady oh hili feet portray the Federation hero believes Wallangarra station,
when he stepped on to tli~ t as'a snambli~g 9-rpnk. wnil;:h is oO\y unat~erf~Q !:>~t
platform of their railway /ilI . . "Parkes was known to be \ haS.b§~ri restored with;:a. ,
station t.he day before he partial tochamp~e and the t $100,gOO heritage grant from
made the Tenterfield speech. l local myth is that'R~,)yas th~ Queensland Government,

Yesterday, exactly 112 years plastered wh~n he stepped from was a catalyst for Parkes to
d; ~*;1· '., ', :~40~A ' ~ 'l·..·· . i .; ..

make his impassioned plea at
Tenterfield for the colonies to
unite and form a nation.

·Professor Fitzgerald said
Parkes, a tireless campaigner
for a uniform rail gauge
throughout the Australian
colonies, would have been
peeved by the fact that he had
to change trains at
Wallangarra from the 3ft 6in
(1067mm) Queensland line to
the 4ft 81 h in (1435mm) NSW
system.

"Wallangarra station, which
is where the two ~uges meet

and even has different
arChitecture 00 its
Queensland and NSW
platforms, is a monument to
the differences between the
states," he said.

One man who benefited
from the different gauges was
Wallangarra resident Ernie
Smith, 82, a retired train
guard.

"Before I worked for the
railways, I was what they used
to call a lumper," Mr Smith
said.

"I started in 1938,lumping
corn, maize, potatoes and
Wagga chaff between the
NSW trains and the
Queensland trains for two bob
an hour."

J
J

J

J

J

J

J

W. lIangarra rtporl

ATTACHMENT 9

PRESS ARTICLE

The Courier Mail (Brisbane)
24 October 2001

r ' .. '-- (/ vtr I -e-.-- H- "'- I Z- Lt/1oI 0)
mecounermail.com.au

Border still great divide for rival s~ates

CENTENARY of Federation Counci l chairman Barrie Unsworth of and Queensland's Professor Ross Fitzgerald face off yesterday.

Madonna Cameron

A CENTURY after Feder­
ation, the cultural divide
between Queensland and
NSW looms as large as ~he
state of Origin. . ,

And nowhere was it more ap­
parent than at a re-enactment
yesterday of Sir Henry Parkes
famous train journey to Wall­
angarra Railway Station when

~ !t~
Australia's founding father year, Drake delivered a s~ii~­
was left stranded with ing rendition of Parkes's
nowhere to go. hopes for a federation . to

A Queensland Sir Henry, .. more than 1000 onlookers:
played by Australian bush .\ He.' then made his famo\J.s
poet of the year Jack Drake~ ·"'· :crossing . to the wide-gauge
from Stanthorpe, made aiIj.:rNSwl tracks, but with no
dramatic entrance on board ~" ~r~in ~to board he made a de­
the Centenary of Queensland parture on a QR fire truck.

. Federation train. Th~ NSW Sir Henry is sav-
Looking resplendent with ing his entrance for the

chest-length hair and beard 112-year anniversary of Sir
he has been growing for a Henry Parkes federation

oration in Tenterfield today.
But just as a Goondiwindi

rugby match was the stage
for interstate rivalries in 1901,
Wallangarra yesterday
staged the question of which
border town boasted the best
Sir Henry.

E ven the border railway
station had a role to play -
the Queensland side having a
bull-nosed roof while the
NSW side has a skillion roof.

But" there was no question
for the men on tractors, peo­
ple in pyjamas, school
students and vineyard work­
ers that came from miles
a r ound to wave on the
Walkers Engine as it steamed
down the now-disused rail­
way line yesterday.

The Centenary of Feder­
ation Queensland celebration
is a project that will have last­
ing value for the community.

